REVIEW ARTICLE ## Results of Liver Transplantation in the Treatment of Metastatic Neuroendocrine Tumors ## A 31-Case French Multicentric Report Y. Patrice Le Treut, M.D.,* Jean R. Delpero, M.D.,* Bertrand Dousset, M.D.,† Daniel Cherqui, M.D.,‡ Philippe Segol, M.D.,§ Georges Mantion, M.D.,∥ Laurent Hannoun, M.D.,¶ Guy Benhamou, M.D.,# Bernard Launois, M.D.,** Olivier Boillot, M.D.,†† Jacques Domergue, M.D.,‡‡ and Henri Bismuth, M.D., F.A.C.S. (Hon)§§ From the Department of Surgery,* Hopital de La Conception, Marseilles; Clinique Chirurgicale,† Hopital Cochin, Paris; Department of Surgery,‡ Hopital Henri-Mondor, Créteil; Department of Digestive Surgery,§ Centre Hospitalier de Caen; Department of Digestive and Vascular Surgery,¶ Centre Hospitalier de Besançon; Department of Digestive Surgery,¶ Hopital Saint Antoine, Paris; Department of Surgery,# Hopital Bichat-Claude Bernard, Paris; Department of Surgery,** Hopital Pontchaillou, Rennes; Liver Transplant Unit,†† Hopital Edouard Herriot, Lyon; Department of Digestive Surgery,‡‡ Hopital Saint Eloi, Montpellier; and Hepato-Biliary Center,§§ Hopital Paul Brousse, Villejuif, France #### Objective The purpose of this study was to assess the value and timing of orthotopic liver transplantation (OLT) in the treatment of metastatic neuroendocrine tumors (NET). #### **Summary Background Data** Liver metastasis from NET seems less invasive than other secondary tumors. This observation suggests that OLT may be indicated when other therapies become ineffective. However, the potential benefit of this highly aggressive procedure is difficult to assess due to the scarcity and heterogeneity of NET. #### **Methods** A retrospective multicentric study was carried out, including all cases of OLT for NET performed in France between 1989 and 1994. There were 15 cases of metastatic carcinoid tumor and 16 cases of islet cell carcinomas. Hormone-related symptoms were present in 16 cases (55%). Only 5 patients (16%) had no previous surgical or medical therapy before OLT. Median delay from diagnosis of liver metastasis and OLT was 19 months (range, 2 to 120). #### Results The primary tumor was removed at the time of OLT in 11 cases, by upper abdominal exenteration in 7 cases and the Whipple resection in 3. Actuarial survival rate after OLT was 59% at 1 year, 47% at 3 years, and 36% at 5 years. Survival rates were significantly higher for metastatic carcinoid tumors (69% at 5 years) than for noncarcinoid apudomas (8% at 4 years), because of higher tumor- and non-tumor-related mortality rates for the latter. #### Conclusion OLT can achieve control of hormonal symptoms and prolong survival in selected patients with liver metastasis of carcinoid tumors. It does not seem indicated for other NET. Orthotopic liver transplantation (OLT) has been progressively abandoned for management of most hepatic metastasis because the unacceptably high recurrence rate does not justify the cost of the procedure and utilization of scarce donor organs.^{1,2} In cases of neuroendocrine tumors (NET), metastases are frequently confined to the liver and usually slow-growing, possibly characterizing them as tumors of a less agressive nature than other secondaries.3 However, quality of life is often poor due to pain and debility related to hepatomegaly and/or hormone production, and hepatic metastasis is the cause of death in these patients. Conventional partial hepatectomy is seldom possible since hepatic metastases are multifocal and bilateral in 90% of cases. 4 Cytoreductive surgery or "debulking" achieves 5-year survival in nearly 50% of cases, but the number of eligible patients is low.⁵⁻⁷ In general, palliative treatments have been proposed for these patients, including systemic or intraarterial chemotherapy, 3,8 induced hepatic ischemia,⁴ antihormone therapy using somatostatin analogue, 9 and more recently interferon therapy, 10 but survival rarely exceeds 25 to 35% at 5 years. 3,4,11 For these reasons, patients with metastatic NET are currently under "favorable consideration" for OLT.2 Assessment of the benefits of OLT in the treatment of metastatic NET is difficult because this entity is rare. In this regard, it should be emphasized that the term "neuro-endocrine" is a generic denomination for disparate conditions that can be divided into two groups, i.e., carcinoid tumors of the bronchial tree or digestive tract and noncarcinoid apudomas (NCA), essentially pancreatic islet cell carcinomas. Failure to distinguish between carcinoids and NCA makes it difficult to interpret the results of some studies. The small number of NET also accounts for the fact that nearly all previous data come from single case reports or small unicentric series series reported by groups in Hanover, King's College, and Pittsburgh have limited follow-up. The purpose of this retrospective study of the results of a multicentric French series was to define the role and timing for OLT in the treatment of metastatic NET. #### PATIENTS AND METHODS #### **Data Collection** Data were collected retrospectively from the persons in charge of the 22 liver transplantation centers in France. All centers responded. Eleven centers reported no OLT for NET, one reported eight cases, two reported five cases, one reported three cases, three reported two cases, and four reported one case. Details concerning some of the eight cases from Cochin Hospital in Paris have been previously described.²⁸ For each patient, the following data was compiled: pretransplant disease and treatment history, transplantation procedures, and follow-up data, including the type and delay of recurrences and cause of deaths. #### **Statistical Methods** Data were expressed as medians (range) due to the small population. Comparisons were made using the non-parametric Mann-Withney U, the chi-square, and the Fisher tests. Survival curves were generated using the Kaplan Meier method and were compared using the Logrank test. A p value of <0.05 was considered statistically significant. Follow-up evaluation was made on June 30, 1995 # Patients and Pretransplant Disease History The 31 OLT for metastatic NET were performed between March 1989 and September 1994 (Table 1). There were 14 women and 17 men, with a mean age of 45 years (range, 26 to 60) at the time of OLT. In 15 cases, the primary tumor was a carcinoid: located in the ileum in 7 cases, lung in 3 cases, stomach in 2 cases, sigmoid in 1 case, rectum in 1 case, and pancreas in 1 case. In 16 cases, the tumor was a NCA: gastrinoma in 7 cases (including one gastrinoma-insulinoma and one gastrinoma-carcinoid that was part of a multiple endocrine neoplasia Part of this work was presented at the Journées Francophones de Pathologie Digestive, Nantes, France, March 25-29, 1995. Address correspondence and reprint requests to Dr. Y. Patrice Le Treut, Service de Chirurgie, Hopital de La Conception, 147 Boulevard Baille, 13385 Marseille Cedex 5, France. Accepted for publication July 1, 1996. | Sex (yr) Histology Location Endocrine-Related symptoms Recolectory of Location Recolectory of Location Replore OLT Before OLT M 31 Carchold Lung None Lung resection 5-D. adriamycine, cisplatin, none F 51 Nonfunctioning Pancreas None Lung resection 5-D. adriamycine, cisplatin, none F 52 Gastrinoma Pancreas Digital pancreatectomy IA chemotherapy F 52 Carchold Illeum Carchold syndrome None Last obsertomy IA chemotherapy F 52 Carchold Illeum Carchold syndrome None Chrositic denormacy F 54 Carchold Illeum Carchold syndrome No Chrositic denormacy F 42 Carchold Bancreas Location None Chrositic denormacy F 42 Carchold Sonrach None No Chrositic denormacy M 39 Carchold Sonrach None <t< th=""><th></th><th></th><th></th><th>Primary Tumor</th><th>5</th><th></th><th>Primary Tumor</th><th></th><th>Months from</th><th></th></t<> | | | | Primary Tumor | 5 | | Primary Tumor | | Months from | | |---|----------------|-----|-------------|---------------|-----------|-------------------------------|------------------------
---------------------------------|---------------------------|--------------------| | F 31 Carcinoid leurn None leocotectomy None 12 M 45 Carcinoid Lung resection 4 charchisering Farcreas Hoor Action of Partreas Actio | Patient
No. | Sex | Age
(yr) | Histology | Location | Endocrine-Related
Symptoms | Removed Before OLT | Medical Treatment
Before OLT | Diagnosis of HM
to OLT | Indication for OLT | | M. 45 Carchold Lung resection Lung resection 5-FLL activativories, cisplatin, and carchold planta parcreatescomy. It among system or chemotherapy. 21 F 51 Northractioning Parcreas Hypercalcamia North parcreatescomy. It and system or chemotherapy. 34 F 52 Castrondd Sigmand Name Parcreas Hypercalcamia Name Parcreatescomy. It and system or chemotherapy. No.4 department or carchold syndrome Name Parcreas Name Name Parcreas Name Name Parcreas Name Name Parcreas Name Name Parcreas Name Name Parcreas Carchold Parcreas Carchold Parcreas Carchold Syndrome Name Parcreas Carchold Parcreas Name Name Parcreas Carchold Syndrome Name Parcreas Carchold Syndrome Name Carchold Parcreas Carchold Syndrome Name Parcreas Carchold Syndrome Name Syndrome Name Syndrome Name Syndrome Name Carchold Syndrome Name Carchold Parcreas Carchold Syndrome Name Syndrome Name Syndrome Syndrome Name Syndrome Syndrome Name Syndrome Syndrome Name Syndrome Syndrome Syndrome Name Syndrome Syndr | - | ட | 3 | _ | lleum | None | lleocolectomy | None | 12 | Carcinologic | | F 51 Northuctioning Pancreas None 12 F 52 Asstrutorus Pancreas Hypercalemia No No 12 F 52 Asstrutorus Pancreas Hypercalemia No 10 12 F 56 Gastrinorus Pancreas Hypercalemia No 10 14 | 2 | Σ | 49 | | Lung | None | Lung resection | 5-FU, adriamycine, cisplatin, | 21 | Tumoral mass | | F 51 Nonfunctioning of asstrictions Parceas Hypercalcenting Distal parceatectormy In characystemic channels and systemic channels and systemic channels and systemic channels and systemic and systemic channels and systemic and systemic channels and systemic and systemic channels and systemic channels and systemic channels and systemic and systemic and systemic channels and systemic | က | Σ | 23 | | Pancreas | None | ,
8 | None | 12 | Tumoral mass | | F S2 Gastrinoma Pancreas Diarrhaa, ulcers, Cushing Distribution < | 4 | щ | 5 | | Pancreas | Hypercalcemia | Distal pancreatectomy | IA chemotherapy | 30 | Carcinologic | | F 56 Carchold Illum Carchold syndrome total gastrectormy 5-FU-STZ. A addranycin 16 F 34 Carchold Illum Carchold syndrome Lift colectormy None 2 M 25 Carchold Illum Carchold syndrome Incochectormy Orderotide 6 M 26 Carchold Facutor None 5-FU-STZ 52 M 39 Nonfunctioning Pancreas Uness. hypercalcamia No 5-FU-STZ 52 M 42 Castrinoid Pancreas None No 5-FU-STZ 52 M 42 Carchold Pancreas None No 5-FU-STZ 52 M 42 Carchold Pancreas None No 5-FU-STZ 8 M 42 Carchold Pancreas None No 5-FU-STZ 7 M 42 Carchold Pancreas Darthaea Inco 5-FU-STZ | 2 | ட | 25 | | Pancreas | Diarrhea, ulcers, Cushing | Distal pancreatectomy, | IA and systemic chemotherapy, | 84 | Hormonal syndrome | | F SS Carchold Illeum Carchold syndrome Noh 5-FU-STZ, IA adriamycin 16 F SG Carchold Signold None Left colectomy Noh 5-FU-STZ, IA adriamycin 16 F SG Carchold Bectum None Left colectomy Noh 5-FU-STZ 5 M 39 Carchold Bectum None Lumoredomy None 15 M 30 Carchold Pancreas Users, hypercalcemia No 5-FU-STZ 5 M 30 Carchold Pancreas None None 5-FU-STZ 17 M 42 Carchold Pancreas None No 5-FU-STZ 8 M 51 Nonfunctioning Pancreas None No 5-FU-STZ 6 M 44 Castmond Nonfunctioning Pancreas None No 5-FU-STZ 6 F 51 Carchold Pancreas Demes, ulcers No No Adriablestin 6 F 44 Castmond Pancreas Demes, ulcers No No Adriablestin 108 | | | | | | syndrome | total gastrectomy† | octreotide | | • | | F 34 Carchoidd Sigmoid None Left colectomy None 2 M 39 Carchoidd Rectum Carchoid syndrome Left coolectomy Octreoide 6 M 39 Carchoidd Rectum None Timensana None 15 M 39 Northurctoning of Parcraes None None 5-FU-Infomycin 15 M 39 Northurctoning of Parcraes None None None 17 M 32 Carchoidd Parcraes None None 120 M 42 Carchoidd Parcraes None None 120 M 51 Northurctoning of Parcraes None No 5-FU-STZ 120 M 52 Carchoidd Stomach None No 5-FU-STZ 120 M 42 Carchoid Macker* None No 5-FU-STZ 120 M 51 Northurctoning of Macker* None No 5-FU-STZ 120 M 42 Scatthorn Macker* None No 5-FU-STZ 120 M 43 Northurctoning of Macker* More None No 5-FU-STZ </td <td>9</td> <td>щ</td> <td>26</td> <td></td> <td>llenm</td> <td>Carcinoid syndrome</td> <td>9</td> <td>5-FU-STZ, IA adriamycin</td> <td>16</td> <td>Hormonal syndrome</td> | 9 | щ | 26 | | llenm | Carcinoid syndrome | 9 | 5-FU-STZ, IA adriamycin | 16 | Hormonal syndrome | | F 55 Carcinoid Ileum Carcinoid syndrome Ileocolectomy Octreotide 6 M 39 Carcinoid Pancreas Ulcars, Inypercalcemia No Transanal 5-FU-STZ 5-2 M 30 Carcinoid Pancreas Ordering Syndrome No 5-FU-Indiomycin 4 M 42 Northurctioning Pancreas Norne Carcinoid No 5-FU-Indiomycin 4 M 42 Carcinoid Pancreas Norne Norne Chemotherapy, octreotide 19 M 43 Carcinoid Norne No S-FU-STZ 19 M 43 Carcinoid Norne No No 5-FU-STZ 6 F 43 Northurctioning Pancreas Norne No No Adriablastin 6 F 43 Northurctioning Pancreas Norne No Adriablastin 108 F 57 Carcinoid Henrica | 7 | ட | 34 | | Sigmoid | None | Left colectomy | None | 2 | Tumoral mass | | F 42 Gastrinoma (Marcifoning Pancreas None None Carcinoid Pancreas None None None None None None Pancreas None None Pancreas None None Pancreas None None Pancreas None None Pancreas Pancreas None None Pancreas Pancreas Pancreas Carcinoid syndrome None Pancreas Pancreas None None Pancreas Pancreas Pancreas None None Pancreas Pancreas None None Pancreas None None None Pancreas None None None Pancreas None None None Pancreas None None None Pancreas None None None Pancreas None None None None Pancreas None None None Pancreas None None None Pancreas None None Pancreas None None None Pancreas None None Pancreas None None Pancreas None None Pancreas None None Pancreas None None None Pancreas None Pancreas None None Pancreas None None Pancreas None None None Pancreas None None None Pancreas None None Pancreas None None None Pancreas None None Pancreas None None Pancreas None None Pancreas None None None Pancreas None None Pancreas None None None Pancreas None None None Pancreas None None None Pancreas None None None Pancreas None None None None None None None None | ∞ | ட | 22 | | llenm | Carcinoid syndrome | lleocolectomy | Octreotide | 9 | Hormonal syndrome | | F 4.2 Sastifriornal parcreas Under Cloud Syndrome No 5-FU-mitomycin 4 M 3.0 Carcinoling Pancreas Ucarcinoling Pancreas Carcinolid syndrome No 5-FU-mitomycin 4 M 3.0 Carcinolid Pancreas Carcinolid syndrome No 5-FU-mitomycin 19 M 5.1 Carcinolid Pancreas None No 5-FU-mitomycin 19 M 5.2 Carcinolid Pancreas None No 5-FU-STZ 19 M 5.1 Nonfunctioning Pancreas None No 5-FU-STZ 6 F 4.2 Nonfunctioning Pancreas None No Ariablastin 6 F 5.7 Carcinolid Meckel* None None No Ariablastin 6 F 5.7 Carcinolid Bencreas Diarmea, ulcers. None None None None None None | တ | Σ | 93 | | Rectum | None | Transanal | 5-FU-STZ | 52 | Tumoral mass | | F 42 Gastiniona Pancaes Ucers, hypercalcentia No None 5-RU-information 4 M 39 Nonfunctioning Pancreas None No 5-RU-information 19 F 42 Nonfunctioning Pancreas None No 5-RU-information 19 M 51 Carchoid Stormach None No 5-RU-STZ 8 M 51 Nonfunctioning Pancreas None No 5-RU-STZ 6 M 51 Nonfunctioning Pancreas None No Achtablastin 6 F 51 Nonfunctioning Pancreas Danhea, ulcers No Achtablastin 6 F 52 Carcinoid Meckel* None No Achtablastin 6 F 53 Carcinoid Pancreas Darhea, ulcers No Achtablastin 6 F 54 Carcinoid Ileum Carcinoid I | | | | | | | tumorectomy | | | | | M 39 Nonfunctioning Pancreas None No 5-FU-mitomycin 4 F 4.2 Carcinoid Pancreas Carcinoid syndrome Lung resection 5-FU.STZ 19 M 4.2 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU.STZ 8 M 5.1 Nonfunctioning Pancreas None None 120 M 5.1 Carcinoid Pancreas None None 120 M 4.1 Carcinoid Pancreas None None 120 F 4.2 Carcinoid Pancreas None None 120 F 4.3 Carcinoid Meckel* None None 120 F 5.7 Carcinoid Meckel* None None 10 F 5.7 Carcinoid Meckel* None None 120 F 5.7 Carcinoid Ielamesa None None | 9 | ட | 42 | | Pancreas | Ulcers, hypercalcemia | <u>%</u> | None | 15 | Tumoral mass | | M 30 Carcinoid Pancreas Carcinoid syndrome No Chemotherapy, octreotide 7 M 51 Vonfunctioning Pancreas Carcinoid Syndrome None 5-FU, radiotherapy 19 M 51 Carcinoid Stomach None None 120 M 51 Nonfunctioning Pancreas None None 5-FU-STZ 8 M 41 Castrinoma (MEN) Pancreas None None Adriablastin 6 F 57 Carcinoid None No Adriablastin 6 F 57 Carcinoid None No Adriablastin 6 F 57 Carcinoid None None None Adriablastin 6 F 57 Carcinoid Bancreas None None None None Adriablastin 6 F 48 Carcinoid Bantineatudory None Adriablastin Adriabl | Ξ | Σ | 33 | | Pancreas | None | N _o | 5-FU-mitomycin | 4 | Tumoral mass | | F 42 Nonfunctioning Pancreas None None 5-FU-STZ 19 M 42 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU-STZ 8 M 51 Nonfunctioning Pancreas None No 5-FU-STZ 6 M 44 Gastrinoma (MEN 1) Pancreas None No 5-FU-STZ 6 F 43 Nonfunctioning Pancreas None No 5-FU-STZ 6 F 43 Nonfunctioning Pancreas Diarrhea, ulcers No Adriablastin 6 F 35 Carcinoid Meckel* None No Adriablastin 6 F 43 Carcinoid Pancreas Diarrhea, ulcers No No Adriablastin 6 F 43 Carcinoid Ileum Carcinoid syndrome Interesection Adriablastin 108 F 51 Nonfunctioning Pancreas Diabete | 12 | Σ | ဓ | | Pancreas | Carcinoid syndrome | No | Chemotherapy, octreotide | 7 | Hormonal syndrome | | M 42 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU-STZ 8 M 53 Carcinoid Stormach None None 120 M 54 Castrinorid Pancreas None None 30 F 43 Nonfunctioning Pancreas None No Adriablastin 2 F 43 Nonfunctioning Pancreas None No Adriablastin 2 F 57 Carcinoid Meckel* None No Adriablastin 6 F 57 Carcinoid Meckel*
None No Adriablastin 6 M 49 Gastri-insulinoma Pancreas Diamhea, ulcers, ulcers, Nhipple resection Whipple resection Adriablastin 6 M 44 Carcinoid Bancreas None None None M A4 Carcinoid Bancreas None None None M <t< td=""><td>13</td><td>ш</td><td>42</td><td></td><td>Pancreas</td><td>None</td><td>N_o</td><td>5-FU, radiotherapy</td><td>19</td><td>Carcinologic</td></t<> | 13 | ш | 42 | | Pancreas | None | N _o | 5-FU, radiotherapy | 19 | Carcinologic | | M 53 Carcinoid Stomach None No 5-FU-STZ 120 M 51 Nonfunctioning Pancreas None No 5-FU-STZ 6 F 43 Nonfunctioning Pancreas Diarhea, ulcers No Achiablastin 2 F 57 Carcinoid Meckel* None No Achiablastin 6 F 57 Carcinoid Meckel* None No Achiablastin 6 F 57 Carcinoid Meckel* None None None None 108 M 49 Gastrinominoma Pancreas Diarthea, ulcers None Whipple resection Chemotherapy, octreotide 6 F 48 Carcinoid Ileum Carcinoid syndrome Ineal resection 5-FU-STZ, octeotide 18 F 51 Nonfunctioning Pancreas Diachetes None None Achiablate 18 M 50 Glucag | 4 | Σ | 42 | | Lung | Carcinoid syndrome | Lung resection | 5-FU-STZ | 80 | Carcinologic | | M 51 Nonfunctioning Pancreas None No 5-FU-STZ 6 M 44 Gastrinoma (MEN 1) Pancreas Diarrhea, ulcers Distal pancreatectomy Chemotherapy, octreotide 30 F 43 Nonfunctioning Pancreas None None 2 F 55 Carcinoid Meckel* None None 60 M 49 Gastrinoma Unknown Diarrhea, ulcers Whipple resection. IA and systemic chemotherapy, octreotide 60 F 48 Carcinoid Ileum Carcinoid syndrome Whipple resection. 10 10 F 51 Nonfunctioning Pancreas None None 11 M 50 Gaucrinoid Ileum Carcinoid syndrome Ilea resection T Octreotide 24 M 50 Carcinoid Ileum Carcinoid syndrome Ilea resection T 5-FU-STZ, octreotide 24 M 26 Carcinoid Ileum C | 15 | Σ | 23 | | Stomach | None | N ₀ | None | 120 | Tumoral mass | | M 44 Gastrinoma (MEN 1) Pancreas Distribuea, ulcers Distal pancreatectomy Chemotherapy, octreotide 30 F 43 Nonfunctioning Pancreas* None None Adriablastin 2 F 57 Carcinoid Meckel* None No Adriablastin 6 F 35 Gastrinoma Unknown Diarrhea, ulcers, hypoglycemia Whipple resection, octreotide IA and systemic chemotherapy, octreotide 60 F 48 Carcinoid Ileum Carcinoid syndrome Ileal resection Chemotherapy, octreotide 18 F 51 Nonfunctioning Pancreas None None None None M 50 Gilucagonoma Pancreas Diabetes Upper abdominal None None M 50 Carcinoid Ileum Carcinoid syndrome Ileal resection† 5-FU-STZ, octreotide 34 M 20 Carcinoid Lung Carcinoid syndrome Lung resection† 5-FU-STZ, adriamycin 24 M 42 Carcinoid Stomach None <t< td=""><td>16</td><td>Σ</td><td>51</td><td></td><td>Pancreas</td><td>None</td><td>N_o</td><td>5-FU-STZ</td><td>9</td><td>Carcinologic</td></t<> | 16 | Σ | 51 | | Pancreas | None | N _o | 5-FU-STZ | 9 | Carcinologic | | F 43 Nonfunctioning Pancreas* None No Adriablastin 2 F 35 Carcinoid Meckel* None No Adriablastin 6 M 49 Gastri-insulinoma Pancreas Diarrhea, ulcers, notal gastrectomy Whipple resection, octreotide IA and systemic chemotherapy, octreotide 60 F 48 Carcinoid Ileum Carcinoid syndrome Ileal resection Chemotherapy, octreotide 18 F 51 Nonfunctioning Pancreas None None None 30 M 50 Glucagonoma Pancreas Diabetes Upper abdominal None 34 M 60 Carcinoid Ileum Carcinoid syndrome Ileal resection 5-FU-STZ, octreotide 34 M 26 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU-STZ, octreotide 24 M 49 Carcinoid Lung Carcinoid syndrome Lung resection A and systemic chemotherapy, a carcino | 17 | Σ | 4 | | Pancreas | Diarrhea, ulcers | Distal pancreatectomy | Chemotherapy, octreotide | 99 | Tumoral mass | | F 57 Carcinoid Meckel* None No Adriablastin 6 F 35 Gastrinoma Unknown Diarrhea, ulcers No Chemotherapy, octreotide 60 M 49 Gastrinoma Pancreas Diarrhea, ulcers Whipple resection Chemotherapy, octreotide 108 F 48 Carcinoid Ileum Carcinoid syndrome Whipple resection Chemotherapy, octreotide 108 M 44 Norfunctioning Pancreas None None 324 M 50 Glucagonoma Pancreas Diabetes Upper abdominal None 24 M 50 Glucagonoma Ileum Carcinoid syndrome Ileal resection 5-FU-STZ, octreotide 34 M 49 Carcinoid Ileum Carcinoid syndrome Lung resection 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy Actreotide 24 M 42 <td>48</td> <td>ш</td> <td>43</td> <td></td> <td>Pancreas*</td> <td>None</td> <td>%</td> <td>None</td> <td>2</td> <td>Tumoral mass</td> | 48 | ш | 43 | | Pancreas* | None | % | None | 2 | Tumoral mass | | F35GastrinomaUnknownDiarrhea, ulcersNoRobin descriptionNoChemotherapy, octreotide60F48CarcinoidIleumCarcinoid syndromeWhipple resectionChemotherapy, octreotide108F51NonfunctioningPancreasNoneWhipple resectionChemotherapy30M50GlucagonomaPancreasNoneNone24M50GlucagonomaPancreasDiabetesUpper abdominalNone24M50CarcinoidIleumCarcinoid syndromeIleal resection5-FU-STZ, octreotide34M49CarcinoidIleumCarcinoid syndromeIleal resection5-FU-STZ, octreotide24M42CarcinoidStomachNoneSubtotal gastrectomyAnd systemic chemotherapy,24M34GastrinomaPancreasDiarrhea, ulcersNo5-FU-STZ, adriamycin24F54GastrinomaPancreasDiarrhea, ulcersNo5-FU-STZ, adriamycin25 | 19 | ட | 22 | | Meckel* | None | No | Adriablastin | 9 | Fibrolamellar | | F35GastrinomaUnknownDiarrhea, ulcersNoChemotherapy, octreotide60M49Gastri-insulinomaPancreasDiarrhea, ulcers, notal gastrectomyWhipple resectionA and systemic chemotherapy, octreotide108F48CarcinoidIleumCarcinoid syndromeIleal resectionChemotherapy30M44NonfunctioningPancreasNoneNone30F51NonfunctioningPancreasNoneNone34M50GarcinoidIleumCarcinoid syndromeIleal resection5-FU-STZ, octreotide34M42CarcinoidIleumCarcinoid syndromeIleal resection5-FU-STZ, octreotide24M42CarcinoidNoneSubtotal gastrectomyA and systemic chemotherapy,24M34GastrinomaPancreasDiarrhea, ulcersNo5-FU-STZ, adriamycin25F54GastrinomaPancreasDiarrheaNo5-FU-STZ, adriamycin25 | | | | | | | | | | carcinoma | | M 49 Gastri-insulinoma Pancreas Diarrhea, ulcers, hypoglycemia Whipple resection total gastrectomy Invalidation octreotide and | 8 | ш | 35 | | Unknown | Diarrhea, ulcers | <u>%</u> | Chemotherapy, octreotide | 99 | Tumoral mass | | F 48 Carcinoid leum Carcinoid syndrome leal resection Chemotherapy 30 M 44 Nonfunctioning Pancreas None Whipple resection 5-FU-STZ, octreotide 18 F 51 Nonfunctioning Pancreas None None 34 M 50 Glucagonoma Pancreas Diabetes Upper abdominal None 24 M 50 Carcinoid Ileum Carcinoid syndrome Ileal resection† Octreotide 34 M 26 Carcinoid Lung Carcinoid syndrome Lung resection† 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, 24 M 42 Carcinoid None Subtotal gastrectomy IA and systemic chemotherapy, 24 M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ, adriamycin 25 F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 21 | Σ | 49 | | Pancreas | Diarrhea, ulcers, | Whipple resection, | IA and systemic chemotherapy, | 108 | Hormonal syndrome | | F 48 Carcinoid lleum Carcinoid syndrome lleal resection Chemotherapy 30 M 44 Nonfunctioning Pancreas None Whipple resection 5-FU-STZ, octreotide 18 F 51 Nonfunctioning Pancreas None None 34 M 50 Glucagonoma Pancreas Diabetes Upper abdominal None 24 M 50 Carcinoid Ileum Carcinoid syndrome Ileal resection† Octreotide 34 M 26 Carcinoid Lung Carcinoid syndrome Lung resection† 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, 24 M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ, adriamycin 25 | | | | | | hypoglycemia | total gastrectomy | octreotide | | | | M 44 Nonfunctioning Pancreas None Whipple resection 5-FU-STZ, octreotide 18 F 51 Nonfunctioning Pancreas None None 3 M 50 Glucagonoma Pancreas Diabetes Upper abdominal None 24 M 50 Carcinoid Ileum Carcinoid syndrome Ileal resection† Octreotide 34 M 26 Carcinoid Lung Carcinoid syndrome Lung resection† 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, octreotide 24 M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ, adriamycin 18 F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 52 | ш | 48 | | llenm | Carcinoid syndrome | lleal resection | Chemotherapy | 8 | Hormonal syndrome | | F 51 Nonfunctioning Pancreas None None 3 M 50 Glucagonoma Pancreas Diabetes Upper abdominal None 24 M 50 Carcinoid Ileum Carcinoid syndrome Ileal resection† Octreotide 96 M 26 Carcinoid Lung Carcinoid syndrome Lung resection† 5-FU-STZ, octreotide 24 M 42 Carcinoid None Subtotal gastrectomy IA and systemic chemotherapy, octreotide 24 M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ, adriamycin 18 M 34 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 23 | Σ | 44 | | Pancreas | None | Whipple resection | 5-FU-STZ, octreotide | 18 | Carcinologic | | M 50 Glucagonoma Pancreas Diabetes Upper abdominal None 24 M 60 Carcinoid lleum Carcinoid syndrome lleal resection† 5-FU-STZ, octreotide 34 M 26 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, and systemic chemotherapy, octreotide 24 M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ, adriamycin 18 F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 54 | щ | 51 | | Pancreas | None | N _o | None | က | Carcinologic | | exenteration† M 60 Carcinoid lleum Carcinoid syndrome lleal resection† Octreotide 96 M 26 Carcinoid lleum Carcinoid syndrome lleal resection† 5-FU-STZ, octreotide 34 M 42 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, 24 Octreotide 34 M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ, adriamycin 25 | 52 | Σ | 20 | | Pancreas | Diabetes | Upper abdominal | None | 24 | Hormonal syndrome | | M 60 Carcinoid lleum Carcinoid syndrome lleal resection of arcinoid lleal resection of arcinoid Stru-STZ, octreotide 34 M 26 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA
and systemic chemotherapy, s | | | | | | | exenteration† | | | | | M 26 Carcinoid lleum Carcinoid syndrome lleal resection that a contraction 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, and systemic chemotherapy, and systemic chemotherapy, octreotide 24 M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ 18 F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 56 | Σ | 8 | | llenm | Carcinoid syndrome | lleal resection† | Octreotide | 96 | Hormonal syndrome | | M 49 Carcinoid Lung Carcinoid syndrome Lung resection 5-FU-STZ, octreotide 24 M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, 24 octreotide M 34 Gastrinoma Pancreas Diarrhea ulcers No 5-FU-STZ adriamycin 25 | 27 | Σ | 56 | | lleum | Carcinoid syndrome | Ileal resection† | 5-FU-STZ, octreotide | 34 | Hormonal syndrome | | M 42 Carcinoid Stomach None Subtotal gastrectomy IA and systemic chemotherapy, 24 octreotide M 34 Gastrinoma Pancreas Diarrhea, ulcers F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 78 | Σ | 49 | | Lung | Carcinoid syndrome | Lung resection | 5-FU-STZ, octreotide | 24 | Hormonal syndrome | | octreotide
M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ 18
F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 53 | Σ | 45 | | Stomach | None | Subtotal gastrectomy | IA and systemic chemotherapy, | 24 | Variceal bleeding | | M 34 Gastrinoma Pancreas Diarrhea, ulcers No 5-FU-STZ 18
F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | | | | | | | | octreotide | | | | F 54 Gastrinoma Pancreas Diarrhea No 5-FU-STZ, adriamycin 25 | 90 | Σ | 8 | | Pancreas | Diarrhea, ulcers | N _o | 5-FU-STZ | 18 | Hormonal syndrome | | | 3 | ட | 25 | | Pancreas | Diarrhea | 2 | 5-FU-STZ, adriamycin | 25 | Tumoral mass | HM = hepatic metastasis; 5-FU = 5-fluorouracil; STZ = streptozotocin; IA = intra-arterial; OLT = orthotopic liver transplantation. *Location discovered after OLT. † Cases with concomitant or repeated liver resection. type 1 (MEN-1) syndrome), glucagonoma in 1 case, and nonfunctioning islet cell carcinoma in 8 cases (including two that could be considered as subclinical glucagonoma and one as subclinical insulinoma). NET was associated with symptomatic hormonal syndrome (gastrointestinal, metabolic, or vasomotor) in 16 cases, or 55%. Typical carcinoid syndrome was observed in 8 of 15 cases, or 53%. Diarrhea and/or recurrent gastroduodenal ulcers were observed in 7 of 16 NCA, or 44%. Hypercalcemia was observed in two cases: diabetes in one case and severe paraneoplastic Cushing syndrome in one case. In 18 cases, there was an abnormal elevation of plasma levels of the following peptides and/or amines: serotonin in 10 cases, gastrin in 5 cases (including 4 associated with elevated ACTH, insulin, parathyroid hormone, and prolactin), glucagon in 2 cases, and parathyroid hormone in 1 case. Resection of the primary tumor had been performed prior to OLT in 17 cases, or 54%, Resection was performed more often in patients with carcinoid tumors (11 of 15 cases, or 73%) than NCA (6 of 16 cases, or 38%) (p < 0.05). The procedures used are summarized in Table 1. One or more hepatectomies for metastasis had been performed in four patients, including three complete single stage resections and one incomplete two-stage resection. In 11 cases, resection of the primary tumor was performed at the time of OLT. In two cases, the primary tumor was identified only after OLT: one nonsecreting carcinoid (8 mm) on a Meckel's diverticulum that was resected at 6 months after OLT and one nonfunctioning apudoma (7 mm) in the head of the pancreas resected 18 months after OLT. In the remaining case, the primary gastrinoma was probably a positive lateroduodenal lymph node that was removed during OLT. In five cases, hepatic metastasis was diagnosed before detection of the primary tumor, with a delay of 6, 18, 36, 60, and 120 months. In 22 cases, hepatic metastasis was present at the time of diagnosis of the primary tumor. In four cases, hepatic metastasis occured after the diagnosis of the primary tumor, with a delay of 18, 24, 25, and 72 months. Hepatic metastasis was multiple and bilateral in 27 cases, and the remaining four cases involved hepatic recurrence after previous hepatectomy. Systemic or intraarterial chemotherapy had been administered prior to OLT in 23 cases, or 74%. The most common protocol was a 5FU-streptozotocine combination. Most patients received specific hormonal inhibitors using octreotide (carcinoids) or omeprazole (gastrinomas). Five patients, or 16%, did not undergo surgery or chemotherapy prior to OLT. The median time from diagnosis of hepatic metastasis to OLT was 19 months (range, 2-120). There was no significant difference in the median diagnosis-to-OLT delay for patients with carcinoid tumors (21 months, with a range of 2 to 120) and patients with NCA (19 months, with a range of 2 to 108). The indication for transplantation was hormonal syndrome poorly controlled by medical treatment in 11 cases (35%) (carcinoid syndrome in 7 cases and diarrhea, ulcers, hypercalcemia, or some combination thereof in the other 4 cases). The median delay from diagnosis of hepatic metastasis to OLT in this group was 24 months. In another 11 cases (35%), transplantation was indicated by pain or debility associated with tumor bulk. The median delay from diagnosis of hepatic metastasis to OLT in this group was 21 months. In eight cases, OLT was performed with the intent to cure patients with stable bilobar invasion without hormonal syndrome or debilitating hepatomegaly, including one patient whose pretransplant diagnosis was fibrolamellar carcinoma. The median delay from diagnosis of hepatic metastasis to OLT in this group was 10 months. In the remaining patient, OLT was performed in emergency for active variceal bleeding related to secondary sclerosing cholangitis with portal hypertension due to chemoembolization. #### **RESULTS** #### **Transplantation Procedures** Total hepatectomy with lymphadenectomy of the hepatoduodenal ligament (or beyond) was performed in all cases (Table 2). Extrahepatic resection was performed in 14 cases, or 45%: en bloc diaphragmatic resection in 3 cases and concomitant resection of the primary tumor in 11 cases, including ileal resection in one case, Whipple resection in 3 cases, and upper abdominal exenteration with removal of the stomach, spleen, duodenopancreatic complex, and variable amounts of the colon in 7 cases. After upper abdominal exenteration, liver replacement was associated with duodenum pancreas en bloc ("cluster procedure''29) in three cases and intraportal injection of pancreatic islet cells³⁰ in one case. Biliary reconstruction was achieved by bilioenteric anastomosis in 17 cases and biliobiliary anastomosis in 11 cases. Biliary anastomosis was not performed in the three cases involving composite hepatic duodenal and pancreatic graft. Venovenous bypass was used in 18 cases, or 58%. The median duration of cold ischemia was 10 hours (range, 5.6 to 20). Overall median procedure duration was 10 hours (range, 5.5 to 20). Median procedure duration was 9 hours (range, 5.5 to 17) for simple hepatectomy (21 cases) and 11 hours (range, 8 to 20) for hepatectomy associated with extensive visceral resection as in the Whipple resection or upper abdominal exenteration (10 cases). Procedure duration was 10, 12, and 14.5 hours for the three cases of composite Table 2. OPERATIVE DATA AND CLINICAL OUTCOME | Case
No. | Surgery in
Addition to
the OLT* | Specimen
Weight (g) | Metastatic
LN | Major Surgical and Medical
Complications | Postoperative
Stay (days) | Site of
Recurrence | Status | Follow-
up (mo) | |-------------|---------------------------------------|------------------------|------------------|---|------------------------------|--------------------------------
--------|--------------------| | 1 | None | 1390 | | Subcapsular hematoma | 26 | | Alive | 77 | | 2 | None | 5400 | _ | | 25 | Bone (spine) | Died | 41 | | 3 | Upper abdominal
exenteration† | 4280 | Yes | Acute pancreatitis, peritoneal bleeding | Died, 18 | | Died | 1 | | 4 | None | 2750 | _ | o . | 22 | Rapid generalization | Died | 6 | | 5 | Diaphragmatic resection | | _ | Peritoneal bleeding, PV
thrombosis, re-OLT (D12) | Died, 83 | 3 | Died | 3 | | 6 | lleal resection | 2900 | Mesenteric | (2.12) | 47 | Mesenteric LN | Alive | 70 | | 7 | None | 6750 | Hilar | Peritoneal bleeding, HA aneurysm | 37 | Rapid generalization | Died | 2 | | 8 | None | _ | No | a.15a.15a.11 | 15 | | Alive | 70 | | 9 | None | 13000 | No | Chronic rejection: re-OLT at 5 | 32 | Bone, liver | Alive | 70 | | 10 | Upper abdominal exenteration | 7500 | No | ····c | 30 | bone (spine) | Died | 30 | | 11 | Upper abdominal exenteration | 5100 | Yes | lleocolic anastomotic fistula | 76 | | Died | 4 | | 12 | Upper abdominal exenteration | | _ | Peritoneal bleeding, re-OLT for PNF (D4) | Died, 6 | | Died | 0 | | 13 | Upper abdominal exenteration† | 1400 | No | Peritoneal bleeding, acute pancreatitis | Died, 6 | | Died | 0 | | 14 | None | 3300 | | Peritoneal bleeding, CMV pneumonitis | 28 | Bone, generalization | Alive | 63 | | 15 | Upper abdominal exenteration | 4000 | No | Esojejunal anastomotic fistula | 57 | | Died | 10 | | 16 | Upper abdominal exenteration† | 1320 | Yes, 13/15 | Enteric fistula, unexplained sepsis | Died, 74 | | Died | 3 | | 17 | Diaphragmatic resection | _ | Celiac | Зерою | 24 | | Died | 16 | | 18 | None | 8900 | Hilar | | 30 | Bone, ovaries,
abdominal LN | Alive | 51 | | 19 | None | 1412 | No | | 21 | abdornina Erv | Alive | 49 | | 20 | None | _ | Duodenal | Chronic rejection: re-OLT at 7 | 16 | | Died | 8 | | 20 | 140110 | | Daoacriai | mo | 10 | | Diod | Ū | | 21 | None | 3350 | Hilar | Peritoneal bleeding | 39 | Periaortic LN | Died | 39 | | 22 | None | 1233 | No | Biloma | 45 | | Alive | 37 | | 23 | None | 1800 | No | 2 | 21 | Bone, lungs | Died | 17 | | 24 | Whipple resection | 2580 | Yes | Acute rejection (OKT3) | 47 | Peritoneum, liver | Died | 7 | | 25 | None | _ | _ | Peritoneal bleeding, PV thrombosis | Died, 12 | T ditteriourn, iive | Died | Ó | | 26 | None | | Periaortic | HA thrombosis, biliary stricture, acute rejection (FK 506) | 15 | | Alive | 32 | | 27 | None | 1620 | Yes, 13 | addition of the second | 22 | Peritoneum
(resected) | Alive | 23 | | 28 | None | 2200 | No | | 26 | (10000104) | Alive | 23 | | 29 | Diaphragmatic resection | _ | _ | | 33 | | Alive | 21 | | 30 | Whipple resection | 2800 | Yes | Pancreatic fistula, digestive hemorrhage | 35 | | Died | 5 | | 31 | Whipple resection | 4500 | Yes | Acute rejection (OKT3, FK 506) | 45 | | Alive | 10 | OLT = orthotopic liver transplantation; PV = portal vein; HA = hepatic artery; PNF = primary nonfunction; LN = lymph nodes. hepatic duodenal and pancreatic graft. Median transfusion requirements were 10 U of red blood cells (range, 0 to 130) and 20 U of plasma (range, 0 to 104) in the overall population, 6 U of red blood cells (range, 0 to 45) and 12 U of plasma (range, 0 to 56) in the group that underwent simple hepatectomy, and 22 U of red blood cells (range, 5 to 130) and 50 U of plasma (range, 16 to 104) in the group in which hepatectomy was associated with resection of adjacent organs other than the diaphragm or small intestine. The weight of the surgical specimens was indicated in 23 of the 31 cases. Overall median weight was 2896 g (range, 1230 to 13,000). The median weight of the surgical specimen was 2500 g in patients transplanted for hormonal syndrome, 5400 g in patients transplanted mainly for hepatomegaly, and 1980 g for patients transplanted for other reasons. There was lymph node involvement of the hepatoduodenal ligament or beyond in 13 cases, and no lymph node involvement in 10 cases. In the remaining eight cases, this information was not mentioned. ^{*} Except for node dissection. [†] Cases with duodenum pancreas graft. #### Follow-Up Immunosuppression included a double regimen using cyclosporin and corticosteroids or a triple regimen using cyclosporin, corticosteroids, and azathioprine in all patients except one liver-pancreas recipient in whom prophylactic OKT3 was used (Table 2). Acute corticosteroid-resistant rejection occurred in three cases requiring OKT3 and/or FK 506. Chronic rejection occurred in two cases requiring retransplantation at 5 and 7 months postoperatively. #### Postoperative Mortality and Morbidity Six patients, or 19%, died after surgery. The cause of death was persistent intraabdominal hemorrhage in five of six cases—associated with acute pancreatitis in two cases, thrombosis of the portal vein in two cases, and primary nonfunction of the graft in one case. In the remaining patient, death resulted from disseminated bacterial and viral infection. The postoperative mortality rate was 7% for carcinoid tumors (1 of 15 cases) and 31% for NCA (5 of 16 cases). This difference was not significant. Postoperative mortality was 57% (4 of 7 cases) in patients who underwent upper abdominal exenteration, and 100% (3 of 3 cases) in patients who underwent duodenum-pancreas replacement. One or more major surgical complications occurred in 15 patients, usually requiring further surgery. In two of these patients, retransplantation for early graft failure was performed at days 4 and 12. Major complications occurred in 7 of the 10 cases, or 70%, involving major extrahepatic resection (exenteration or Whipple resection) and in 8 of the 21 cases, or 38%, involving hepatectomy alone (NS). The median duration of postoperative stay was 29 days (range, 15 to 76). #### Long-Term Results Twenty-five patients were discharged. None was lost to follow-up. Twelve patients (3 with carcinoids and 9 with NCAs) died after discharge. The cause of death was a delayed technical or other nontumor complications in 4 cases, including two fatal hypoglycemic events associated with severe malnutrition at months 4 and 10 after supramesocolic exenteration, one massive digestive hemorrhage due to rupture of the splenic artery 5 months after OLT combined with Whipple resection, and one hepatic artery thrombosis after retransplantation at postoperative month 7 for chronic rejection. One death due to diabetic coma with intravascular coagulopathy occurred 30 months after exenteration for gastrinoma in a patient with multiple spine metastases. Thus, all seven patients who underwent upper abdominal exenteration died from immediate or delayed procedure-related complications. Seven patients died of tumor recurrence within 2 to 41 months after OLT. Bone metastases were observed in **Figure 1.** Survival after OLT for metastatic neuroendocrine tumors. NED = nonevidence of disease; AWD = alive with disease. Carcinoids vs. noncarcinoid apudomas; p < 0.001. almost all cases associated with liver, lymph node, and peritoneal involvement. It should be emphasized that six of the eight patients who died from or with tumor recurrence presented metastatic NCA. In mid 1995, 13 patients (11 with carcinoids and 2 with NCAs) were living. Eight had no biochemical or imaging evidence of recurrent disease at follow-ups of 10 to 77 months. The remaining 5 patients with follow-ups of 23 to 70 months had evidence of metastasis, including bone and spine involvement in 3 cases, abdominal lymph node involvement in 1 case, and peritoneal involvement (treated by debulking 15 months after OLT) in 1 case. The diagnosis in four of these five patients was carcinoid tumors. #### Overall Patient Survival Median follow-up in the 31 patients of this series was 57 months (range, 10-77). Median survival was 30 months after transplantation. Actuarial survival was 58%, 51%, 47%, 36%, and 36% at 1 to 5 years, respectively (Fig. 1). Five patients survived >60 months, including two who were disease-free in mid-1995. The survival rate at 5 years after diagnosis of liver invasion was 57%. Overall disease-free survival was 45%, 29%, and 17% at 1, 3, and 5 years after OLT, respectively (Fig. 2). For metastatic carcinoid tumors, the survival rate was 80%, 80%, and 69% at 1, 3, and 5 years, respectively. For metastatic NCA, the survival rate was 38%, 15%, and 8% at 1, 3, and 4 years, respectively. The longest survival in the NCA group was 51 months after OLT. The difference in overall (Fig. 1) and disease-free survival (Fig. 2) between patients with carcinoid tumors and NCA was highly significant (p < 0.001). #### **DISCUSSION** This multicentric study, including all OLT for metastatic NET performed in France between 1989 and 1994, is the largest reported series and is of epidemiologic value given the rarity of this therapeutically challenging disease. Two disappointing findings were the low overall survival at 5 years (36%) and low disease-free survival at 5 years (17%). Interestingly, however, survival rates were significantly higher for carcinoids (69% at 5 years) than NCA. Two explanations can be proposed for this difference. The first is lower postoperative mortality in patients with carcinoid tumors (7%), and the second is that recurrences of carcinoid tumors, albeit occurring at the same rate as in the NCA group, were more compatible with long-term survival. Three patients who presented carcinoid tumors in this series are living at 5 years after OLT despite recurrence. In this regard, it should be emphasized that the median duration of pretransplant history of hepatic metastasis was not significantly different in the two groups. Our perusal of the literature (1989 to 1996) turned up 37 cases of OLT for metastatic NET with sufficient data for analysis (Table 3). More than half of these cases involved symptomatic hormonal syndrome. Postoperative mortality in this compiled series was 11% (4 of 37 cases). Eleven other patients died during follow-up, including 10 from recurrence, with a
median delay of 10 months after OLT (range, 5 to 67). Twenty-three patients are still liv- **Figure 2.** Disease-free survival after OLT for metastatic neuroendocrine tumors. Carcinoids vs. noncarcinoid apudomas; p<0.001. ing, with a median follow-up of 16 months (range, 4 to 106), including three presenting recurrence. Cumulative survival for these 37 patients was estimated by the Kaplan Meier method based upon the duration of survival specified for each patient in each report. Actuarial patient survival was 66%, 56%, 46%, 46%, and 46% at 1-5 years after OLT, respectively. These rates are slightly higher than those reported in our series, but it should be noted that follow-up was limited in the compiled series, with only 5 of 37 patients still being at risk at 3 years. The 3year survival rate was the same as in our series. In the compiled series, there were 17 metastatic carcinoid tumors originating from the ileum in 6 cases, pancreas in 3 cases, lung in 3 cases, stomach in 2 cases, duodenum in 1 case, anus in 1 case, and an undetermined location in 1 case, and 20 NCA, including 14 pancreatic islet cell carcinomas. Surprisingly, the survival rate was significantly higher for NCA than for carcinoids (83% at 2 years versus 34% at 2 years; log rank = 9.49, p < 0.01) due to high postoperative mortality and recurrence rate in the carcinoid group. The largest previously reported unicentric series were the King's College series, the Hanover series, and the Pittsburgh series. In the King's College series, which was included in the compiled series, 26 there were a total of 11 cases, including 6 patients with carcinoids and 5 patients with NCAs. Median survival after OLT was not significantly different in the carcinoid group and NCA group (20 months versus 18 months), but recurrence was observed in 5 of the 6 patients with carcinoids versus only 1 of the 5 patients with NCAs. However, the fact that median time from initial diagnosis to OLT was longer in the carcinoid group than in the NCA group (71 months versus 16 months) raises the possibility that OLT was carried out later in the course of the disease in the former than latter. The Hanover group reported 11 patients with OLT for metastatic NET, including 9 patients with carcinoids. Despite discouraging initial results¹³, actuarial survival was 81% at 1, 3, and 5 years.2 However, it should be stressed that only three patients in this series had follow-ups of >3 years. In the Pittsburgh series, the best results after the cluster procedure were obtained in the subgroup of 14 patients with NET. The number of carcinoids and NCAs was not mentioned. Survival was 64% at 1 and 3 years.²⁷ The 5-year survival rate after nontransplant treatment of NET ranges from 25 to 35%. 3.4.11 However, this figure cannot be compared to the results of liver replacement, which is generally performed in symptomatic patients only after other therapies become ineffective. In our series, 71% of patients were transplanted due to symptoms related to tumor bulk, hormone secretion, or both. Only 16% had not undergone any medical or surgical treatment prior to OLT. The 5-year survival after diagnosis of he- Table 3. SERIES OF ORTHOTOPIC LIVER TRANSPLANTATION FOR NEUROENDOCRINE TUMORS COMPILED FROM THE LITERATURE (1989–1996) | Reference (yr) | Patient Sex,
Age (yr) | Primary Tumor Type | Location | Endocrine-
Related
Symptoms | Status | Follow-up
(mo) | |-------------------------------------|--------------------------|-----------------------|-----------|-----------------------------------|----------------------|-------------------| | Ringe et al. ¹³ (1989) | F, 59 | Carcinoid | lleum | Yes | DOD | 6 | | | F, 18 | GRFoma | Jejunum | _ | Alive, NED | 4 | | | F, 51 | Carcinoid | lleum | Yes | Died after operation | 0 | | Makowka et al.15 (1989) | M, 41 | Glucagonoma | Pancreas? | No | Alive, NED | 41 | | | F, 52 | Carcinoid | lleum | No | Died after operation | 2 | | | F, 41 | Glucagonoma | Pancreas* | Yes | Alive, NED | 23 | | | M, 39 | Carcinoid (+CCA) | lleum* | Yes | DOD (CCA) | 9 | | | M, 45 | Gastrinoma | Pancreas* | Yes | DOD | 10 | | Mieles et al. 16 (1990) | F, 37 | Carcinoid | Duodenum* | _ | Alive, NED | 11 | | | M, 27 | Carcinoid | Stomach* | _ | Died after operation | 0 | | | F, 41 | Carcinoid | Pancreas* | _ | Alive, NED | 6 | | Olthoff et al.17 (1990) | | Neuroendocrine | Pancreas* | _ | Alive, NED | 5 | | Bramley et al. 18 (1990) | F, 41 | VIPoma | Pancreas* | Yes | Alive, NED | 12 | | Alsina et al.19 (1990) | M, 51 | Glucagonoma/carcinoid | Pancreas* | No | Alive, recurrence | 34 | | Schweizer et al.20 (1993) | M, 47 | Nonfunctioning | Pancreas* | No | Alive, NED | 26 | | | F, 46 | Neuroendocrine | _ | No | Alive, NED | 10 | | Gulanikar et al.21 (1991) | F, 55 | Carcinoid | Stomach* | Yes | DOD | 5 | | Lobe et al.22 (1992) | F, 11 | Insulinoma | Pancreas* | Yes | Alive, NED | 15 | | Frilling et al.23 (1994) | M, 52 | Carcinoid | Lung | Yes | Alive, NED | 10 | | Curtiss et al.24 (1995) | F, 40 | Nonfunctioning | Pancreas* | No | Alive, NED | 30 | | | M, 52 | VIPoma | Pancreas | Yes | Alive, NED | 20 | | | M, 56 | Nonfunctioning | Pancreas* | No | Alive, NED | 12 | | Routley et al. ²⁶ (1995) | 54 | Carcinoid | Anus | No | Alive, recurrence | 41 | | Arnold et al.14 (1989) | 51 | Carcinoid | Unknown | No | DOD | 25 | | | 46 | Carcinoid | lleum | Yes | Alive, NED | 10 | | | 56 | Carcinoid | lleum | Yes | DOD | 67 | | | 59 | Carcinoid | Lung | Yes | DOD | 8 | | | 50 | Carcinoid | Lung | Yes | DOD | 14 | | | 48 | Apudoma | Unknown | No | Alive, recurrence | 28 | | | 37 | Apudoma | Lung | No | Alive, NED | 18 | | | 43 | Apudoma | Unknown | No | Alive, NED | 106 | | | 55 | Apudoma | Pancreas | Yes | Died, NED | 8 | | | 42 | Apudoma | Pancreas | Yes | Alive, NED | 16 | | Anthuber et al.25 (1996) | F, 34 | Nonfunctioning | Kidney | No | DOD | 33 | | | F, 62 | Glucagonoma | Pancreas* | _ | DOD | 7 | | | M, 52 | Carcinoid | Pancreas* | _ | Died after operation | 0 | | | M, 57 | Carcinoid | Pancreas | _ | DOD | 5 | DOD = died of recurrent disease; NED = no evidence of disease; CCA = cholangiocarcinoma; GRF = growth hormone-releasing factor; VIP = vasoactive intestinal polypeptide. patic metastasis in our OLT series was 57%. This compares favorably with conventional treatment. Results of OLT could be improved by reducing surgical mortality and recurrence rate. In our series, the morbidity of upper abdominal exenteration was unacceptably high; four of seven patients who underwent this procedure died of surgical complications, and the remaining three died of severe physiologic disturbances related to total resection of the stomach and pancreas. Despite much greater experience in the Pittsburgh series, the mortality rate from causes other than tumor recurrence was still 28% after cluster procedure.²⁷ Based on these observations, it seems advisable to use a resection technique that preserves part of the stomach and/or pancreas: partial gastrectomy, distal pancreatectomy, or Whipple resection with or without anastomosis of the pancreatic remnant. When possible, these methods seem to be safer than composite liverpancreas-duodenum graft, which led to fatal postoperative complications in all three cases in our series. Another way to improve postoperative recovery may be two-stage treatment of the primary tumor and the hepatic metastasis.^{7,26,28} This strategy violates the rule that *en bloc* resec- ^{*} Primary tumor removed at the time of orthotopic liver transplantation. tion should be performed for cancer patients but offers the following three advantages: 1) thorough assessment of lesions during the first procedure to rule out extrahepatic tumor invasion; 2) sufficient time for medical treatment of liver metastasis and observation of metastatic evolution; and 3) lower risk of the transplantation procedure, especially in patients with pancreatic NET. However, the risk of OLT after extensive dissection of the upper mesocolic region should not be underestimated.²⁸ To reduce the risk of recurrence after transplantation, a thorough pretransplant evaluation is needed to exclude the presence of extrahepatic tumor deposits and thus ensure that the OLT can eradicate the whole disease. It should be underlined that the next most frequent site of distant metastasis after the liver is bone.³ Several patients in our series and in those reported previously^{15,21,25,26} presented early metastasis of the bone, which was often the first site of recurrence. In this regard, it should be noted that somatostatin receptor scintigraphy appears highly sensitive for the detection of lung and bone metastasis of NET.^{23,25,28,31,32} Whether all types of metastatic NET should be considered for OLT remains controversial. Unlike the previous cases in the compiled series, our results indicate that OLT achieves better results for carcinoid tumors than for NCA. However, it should be noted that carcinoid tumors of the pancreas herald shorter survival than midgut or hindgut carcinoids. 11,25 In this regard, it has stated that carcinoid tumor of the pancreas should be considered and managed as islet cell carcinoma producing serotonin.³ Some authors have suggested that early recurrences of carcinoid tumors after OLT could be due to a combination of immunosuppression and the presence of aneuploid cell lines in the primary tumor.²¹ The second condition is probably uncommon because most carcinoid tumors have a diploid DNA profile, indicative of low malignant potential, 21,33 but DNA analysis by flow cytometry could be useful for patient selection. As regards the timing of transplantation in patients with tumors of low malignant potential whose spontaneous survival can be long, we agree with previous authors^{6,7,24,25,26} that OLT may be indicated 1) for patients with symptoms due to hepatomegaly or hormone production, 2) following resection of the primary tumor, and 3) after failure of other available treatments despite possible
risks and side effects. Patients with carcinoid tumors of the lung and gastrointestinal tract who often fulfill these criteria could be an indication of choice. Our results suggest that OLT may not be indicated in other cases. #### References Penn I. Hepatic transplantation for primary and metastatic cancers of the liver. Surgery 1991; 110:726-735. - Pichlmayr R, Weimann A, Ringe B. Indications for liver transplantation in hepatobiliary malignancy. Hepatology 1994; 20:33S-40S - 3. Moertel CG. An Odyssey in the land of small tumors. J Clin Oncol 1987; 5:1503-1522. - Ihse I, Persson B, Tibblin S. Neuroendocrine metastases of the liver. World J Surg 1995; 19:76–82. - Carty SE, Jensen RT, Norton JA. Prospective study of aggressive resection of metastatic pancreatic endocrine tumors. Surgery 1992; 112:1024-1032. - Nagorney DM, Que FG. Cytoreductive hepatic surgery for metastatic gastrointestinal neuroendocrine tumors. Front Gastrointest Res 1995; 23:416-430. - Azoulay D, Bismuth H. Role of liver surgery and transplantation in patients with hepatic metastases from pancreatic endocrine tumors. Front Gastrointest Res 1995; 23:461-476. - Arnold R, Frank M. Systemic chemotherapy for endocrine tumors of the pancreas. Recent advances. Front Gastrointest Res 1995; 23:431-438. - Arnold R, Benning R, Neuhaus C, et al. Gastroenteropancreatic endocrine tumours: effects of Sandostatine on tumour growth. Digestion 1993; 54:72S-75S. - Eriksson B, Oberg K. Interferon therapy of malignant endocrine pancreatic tumors. Front Gastrointest Res 1995; 23:451-460. - McDermott EWM, Guduric B, Brennan MF. Prognostic variables in patients with gastrointestinal carcinoid tumours. Br J Surg 1994; 81:1007-1009. - Capella C, Heitz PU, Höfler H, et al. Revised classification of neuroendocrine tumors of the lung, pancreas and gut. Digestion 1994; 55:11S-23S. - Ringe B, Wittekind C, Bechstein WO, et al. The role of liver transplantation in hepatobiliary malignancies. Ann Surg 1989; 209:88– 98 - Arnold JC, O'Grady JG, Bird GL, et al. Liver transplantation for primary and secondary hepatic apudomas. Br J Surg 1989; 76:248– 249. - Makowka L, Tzakis A, Mazzaferro V, et al. Transplantation of the liver for metastatic endocrine tumors of the intestine and pancreas. Surg Gynecol Obstet 1989; 168:107-111. - Mieles L, Todo S, Tzakis A, Starzl TE. Treatment of upper abdominal malignancies with organ cluster procedures. Clin Transpl 1990; 4:63-67. - Olthoff KM, Millis JM, Rosove MH, et al. Is liver transplantation justified for the treatment of hepatic malignancies? Arch Surg 1990; 125:1261-1268. - Bramley PN, Lodge JPA, Loraowsky MS, Giles GR. Treatment of metastatic vipoma by liver transplantation. Clin Transplant 1990; 4:276-278. - Alsina AE, Barus S, Hull D, et al. Liver transplant for metastatic neuroendocrine tumor. J Clin Gastroenterol 1989; 12:533-537. - Schweizer RT, Alsina AE, Rosson R, Bartus SA. Liver transplantation for metastatic neuroendocrine tumors. Transplant Proc 1993; 25:1973. - Gulanikar AC, Kotylak G, Bitter-Suermann H. Does immunosuppression alter the growth of metastatic liver carcinoid after orthotopic liver transplantation? Transplant Proc 1991; 23:2197– 2198. - 22. Lobe TE, Vera SR, Bowman LC, et al. Hepaticopancreaticogastroduodenectomy with transplantation for metastatic islet cell carcinoma in childhood. J Pediatr Surg 1992; 27:227-229. - Frilling A, Rogiers X, Knofel WT, Broelsch CE. Liver transplantation for metastatic carcinoid tumors. Digestion 1994; 55:104S– 106S. - 24. Curtiss SI, Mor E, Schwartz ME, et al. A rationale approach to the use of hepatic transplantation in the treatment of metastatic neuroendocrine tumors. J Am Coll Surg 1995; 180:184-187. - Anthuber M, Jauch KW, Briegel J, et al. Results of liver transplantation for gastroenteropancreatic tumor metastases. World J Surg 1996; 20:73-76. - Routley D, Ramage JK, Peake JC, et al. Orthotopic liver transplantation in the treatment of metastatic neuroendocrine tumors of the liver. Liver Transplant Surg 1995; 1:118–121. - 27. Alessiani M, Tzakis A, Todo S, et al. Assessment of five-year experience with abdominal cluster transplantation. J Am Coll Surg 1995; 180:1–9. - Dousset B, Houssin D, Soubrane O, et al. Metastatic endocrine tumors: is there a place for liver transplantation? Liver Transplant Surg 1995; 1:111-117. - Starzl TE, Todo S, Tzakis A, et al. Abdominal organ cluster transplantation for the treatment of upper abdominal malignancies. Ann Surg 1989; 210:374–385. - Tzakis AG, Ricordi C, Alejandro R, et al. Pancreatic islet transplantation after upper abdominal exenteration and liver replacement. Lancet 1990; 336:402–405. - 31. Kwekkeboom DJ, Krenning EP, Oei HY, et al. Use of radiolabeled somatostatin to localize islet cell tumors. Front Gastrointest Res 1995; 23:298-308. - 32. Kwekkeboom DJ, Krenning EP. Somatostatin receptor scintigraphy in patients with carcinoid tumors. World J Surg 1996; 20:157-161. - 33. Tsushima K, Nagorney DM, Weiland LH, Lieber MM. The relationship of flow cytometric DNA analysis and clinicopathology in small-intestinal carcinoids. Surgery 1989; 105:366-373.